Access to Medicines and the Right to Health
Questionnaire of the UN Special Rapporteur on the Right to Health
	

	Name

     
	Country

     
      

	Title

     
	Date

     

	Department

     

	PRICING OF MEDICINES

	
	

	1. Does the government use direct controls to regulate the prices of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

a. Does the government use the following direct controls:
	
	

	i. Regulation of the retail price by setting a ceiling price above which particular medicines may not be sold to consumers?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:
	
	

	1. Does the government use external reference pricing to determine the price ceiling?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	2. Does the government use therapeutic reference pricing to determine the price ceiling?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	ii. Regulation of the price at which manufacturers may sell medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iii. Regulation of distribution mark-ups in the supply chain of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	b. Are the prices of both domestically produced and imported medicines directly controlled?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	c. Is there a central governmental body that formulates and implements direct controls of medicines’ prices?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes, does the body require participation of the following groups in the formulation of price controls:

	i. Health professionals?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	ii. Civil society organizations?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iii. Affected communities?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	d. Are there lower level or local governmental bodies that formulate and implement direct controls of medicines’ prices?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes, do theses bodies require participation of the following groups in the formulation of price controls:
	
	

	i. Health professionals?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	ii. Civil society?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iii. Affected communities?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	2. Are there indirect means by which the prices of medicines are regulated in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, are the following means of indirect regulation in place in your country:
	
	

	i. Competition law?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	ii. Government subsidies to manufacturers?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iii. Tax incentives to manufacturers, wholesalers or retailers?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Best practices and challenges:

What policies and practices have been most successful in regulating the prices of medicines and why? Please provide a brief explanation.

     
	
	

	What policies and practices have been the least successful in regulating the prices medicines and why? Please provide a brief explanation.
     
	
	

	TAXATION OF MEDICINES

	
	

	3. Are medicines taxed in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, which of the following taxes are applied to domestically produced medicines:
	
	

	i. Excise tax?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	ii. Standard value added tax (VAT)?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iii. Reduced VAT for medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iv. Differential VAT rates for different medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	v. Sales tax?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	4. Does the government exempt any medicines from taxation?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, what medicines does the government exempt from taxation?
     
	
	

	5. Does the government reduce taxes on any medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, for what medicines does the government reduce taxes?
     
	
	

	6. Are tariffs, customs duties or other levies applied to the importation of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	7. Does the government grant tax deductions or exemptions for donated medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	PROCUREMENT OF MEDICINES

	
	

	8. Does the government have a medicines procurement policy?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

a. Is the procurement of medicines coordinated and conducted at the national level?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	b. Is the procurement of medicines coordinated and conducted at lower levels of government?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	c. Does the government require the participation of health professionals, civil society and affected communities in the determination of the demand for medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	9. Does the government purchase medicines in bulk?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	10. Does the government prioritize medicines on the WHO list of prequalified medicinal products when purchasing medicines; i.e., does it purchase medicines on the list over bioequivalent generic medicines not on the list?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	11. Does the government facilitate a competitive bidding process and accept tenders from drug companies when purchasing medicines
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	12. Does the government use external reference pricing to determine at what prices when purchasing medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, what kinds of countries are used to determine the reference price:
	
	

	i. Lower income?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	ii. Lower-middle income?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iii. Upper-middle income?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iv. High income?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	13. Are there laws and/or policies in place that explicitly address the problem of medicines stock-outs?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Best practices and challenges:

What policies and practices have been most successful in procuring medicines at low costs and why? Please provide a brief explanation
     
	
	

	What policies and practices have been least successful in procuring medicines at low costs and why? Please provide a brief explanation.

     
	
	

	ESSENTIAL MEDICINES

	
	

	14. Does your country have a national list of essential medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

a. Does the national list include all the medicines from the WHO list of essential medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	b. Does the national list include any medicines that are not on the WHO list of essential medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	c. Is the national list tailored to address the burden of diseases in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	d. Do the following groups participate in the determination of which medicines are on the national list of essential medicines:
	
	

	i. Health professionals?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	ii. Civil society organizations?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	iii. Affected communities?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	15. Are the following medicines from the WHO list of essential medicines available in your country:
	
	

	a. Ferrous sulphate with folic acid tablets used to treat iron deficiency anemia?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Are ferrous sulphate with folic acid tablets available free of charge from the government or through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If no, what are the average and the median consumer prices in USD for ferrous sulphate with folic acid tablets?
     
	
	

	If no:

ii. Are substitute medicines available free of charge from the government or through government subsidies to treat iron deficiency anemia?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	b. Oral rehydration solutions used to treat dehydration due to diarrhea?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Are rehydration solutions available free of charge from the government or through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If no, what are the average and the median consumer prices in USD for oral rehydration solutions?
     
	
	

	If no:

ii. Are substitute medicines available free of charge from the government or through government subsidies to treat dehydration due to diarrhea?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	c. Albendazole tablets used to treat worm infestation?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Are albendazole tablets available free of charge from the government or through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If no, what are the average and the median consumer prices in USD for albendazole tablets?
     
	
	

	If no:

ii. Are substitute medicines available free of charge from the government or through government subsidies to treat worm infestation?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	d. Chloroquine tablets used to treat malaria?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Are chloroquine tablets available free of charge from the government or through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If no, what are the average and median consumer prices for chloroquine tablets?
     
	
	

	If no:

ii. Are substitute medicines available free of charge from the government or through government subsidies to treat malaria?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	e. Rifampicin capsules, isoniazid tablets, ethambutol tablets and injection streptomycin used to treat tuberculosis?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Are rifampicin capsules, isoniazid tablets, ethambutol tablets and injection streptomycin available free of charge from the government or through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If no, what are the average and median consumer prices for rifampicin capsules, isoniazid tablets, ethambutol tablets and injection streptomycin?
     
	
	

	If no:

ii. Are substitute medicines available free of charge from the government or through government subsidies to treat tuberculosis?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	f. Trimethoprim and sulphamethaxazone tablets used to treat neonatal pneumonia?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Are trimethoprim and sulphamethaxazone tablets available free of charge from the government or through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If no, what are the average and median consumer prices for trimethoprim and sulphamethaxazone tablets?
     
	
	

	If no:

ii. Are substitute medicines available free of charge from the government or through government subsidies to treat neonatal pneumonia?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	g. Injection gentamicin used to treat bacterial meningitis?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Is injection gentamicin available free of charge from the government or through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If not, what are the average and median consumer prices for injection gentamicin tablets?
     
	
	

	If no:

ii. Are substitute medicines available free of charge from the government or through government subsidies to treat bacterial meningitis?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	h. First-line treatment medicines used to treat HIV infection?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

i. Are first-line HIV treatment medicines available free of charge from the government of through government subsidies?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	1. If no, what are the average and median consumer prices for first-line HIV treatment medicines?
     
	
	

	DISTRIBUTION OF MEDICINES

	
	

	16. Does the government regulate the distribution of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, is there a central governmental body that formulates and implements regulation of the distribution of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	17. Does the government regulate the storage, transport and handling of temperature sensitive products, including vaccines, parenterals, biologics, and human cell and tissue products, to ensure effective cold chain management?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	18. Is there adequate transportation infrastructure in place in the majority of rural areas in your country for the distribution of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Best practices and challenges

What policies and practices have been the most successful in facilitating the effective distribution of medicines, including guaranteeing cold chain management, and why? Please provide a brief explanation.

     
	
	

	What policies and practices have been the least successful in facilitating the effective distribution of medicines, including guaranteeing cold chain management, and why? Please provide a brief explanation.

     
	
	

	QUALITY OF MEDICINES

	
	

	19. Is the quality of medicines regulated in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

a. Is there a central governmental body that formulates and implements the regulation of the quality of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	b. Are there laws and/or policies in place that explicitly prohibit the counterfeiting of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	i. If yes, does this law explicitly exclude generic medicines from its scope?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	c. Does the government monitor the extent to which substandard medicines are available in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	i. If yes, what is the percentage of substandard medicines in relation to the total number of medicines available in your country?
     
	
	

	d. Does the government monitor the extent to which spurious medicines are available in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	i. If yes, what is the percentage of spurious medicines in relation to the total number of medicines available in your country?
     
	
	

	e. Does the government require clinical trials of medicines before they may be sold to consumers?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Best practice and challenges

What policies and practices have been most successful in ensuring the quality of medicines and why? Please provide a brief explanation.

     
	
	

	What policies and practices have been the least successful in ensuring the quality of medicines and why? Please provide a brief explanation.

     
	
	

	APPROPRIATE/RATIONAL USE OF MEDICINES

	
	

	20. Does the government regulate, through the use of standard treatment or clinical guidelines or other measures, the use of medicines to ensure they are prescribed, dispensed and sold appropriately and used correctly by patients?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	If yes:

a. Does the government regulate the labeling and packaging of medicines to ensure proper usage instructions and safety warnings are included on all medicines’ labels and packages?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	b. Does the government monitor the extent to which medicines are used correctly by patients?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	i. If yes, what is the percentage of medicines that are used incorrectly in relation to the total number of medicines used in your country?
     
	
	

	21. Does the government regulate the commercial marketing and promotion of medicines?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Best practices and challenges

What policies and practices have been the most successful in ensuring medicines are prescribed, dispensed and sold appropriately and used correctly by patients and why? Please provide a brief explanation.

     
	
	

	What policies and practices have been the least successful in ensuring medicines are prescribed, dispensed and sold appropriately and used correctly by patients and why? Please provide a brief explanation.

     
	
	

	DOMESTIC PRODUCTION OF GENERIC MEDICINES

	
	

	22. Are generic medicines manufactured in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, does the government encourage the production of generic medicines through subsidies, tax incentives or other regulatory mechanisms?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	23. Are data exclusivity protections for clinical test data in place in your country?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	a. If yes, how long is the period of data exclusivity and from what point does it commence?
     
	
	

	Best practices and challenges

Is the domestic production of generic medicines in your country sustainable or likely to be sustainable and why? Please provide a brief explanation.

     
	
	

	If domestic production of generic medicines in your country has not been sustainable, please explain why? Please provide a brief explanation.

     
	
	

Glossary

Appropriate/rational use of medicines

The use of medications appropriate to the medical needs of patients, in doses that meet their individual requirements, for an adequate period of time, and at the lowest cost to them and their community.
Average consumer price

The total of all consumer prices divided by the number of different prices.

Cold chain management
A system network of refrigerators, cold stores, freezers and cold boxes organized and maintained to ensure temperature sensitive products are stored at a constant temperature and remain potent during transportation, storage and distribution from factory to the point of use.

Competition law

Legislation enacted to regulate trade and commerce by preventing monopolies, unlawful restraints and price-fixing; to promote competition; and to encourage the production of quality goods and services at the lowest prices, with the primary goal of safeguarding public welfare by ensuring that consumer demands will be met by the manufacture and sale of goods at reasonable prices.

Data exclusivity

Data exclusivity guarantees additional market protection for brand name drug manufacturers during the period of exclusivity by preventing generic manufacturers from using clinical test data of brand name manufacturers in their applications for safety and efficacy regulatory approval.

Essential medicines

Essential medicines are those that satisfy the priority health care needs of the population. They are selected with due regard to public health relevance, evidence on efficacy and safety, and comparative cost-effectiveness. Essential medicines are intended to be available within the context of functioning health systems at all times in adequate amounts, in the appropriate dosage forms, with assured quality and adequate information, and at a price the individual and the community can afford.

Excise tax

A tax on the manufacture, sale or use of goods, the carrying on of an activity, or the transfer of property.

External reference pricing

The practice of using the price of a pharmaceutical product in one or several countries in order to derive a reference price for the purposes of setting or negotiating the price of the product in a given country.

Generic medicines

A medicine that contains the same active pharmaceutical compound and is intended for the same use as a brand name pharmaceutical product. Generic medicines are interchangeable with the brand name products because they act in the same way in the human body.

Median consumer price

The middle price in a sequential list of all consumer prices. If the list contains an even number of prices, the median is the average of the two prices at the middle of the list.

Medicines stock-outs

When a pharmacy (in a medical store or health facility) temporarily has no medicine on the shelf, it is known as a “stock-out”. It may affect one medicine or many medicines. A stock-out can be documented at one point-in-time or over a period of days, weeks or months.

Sales tax

A tax levied on the sale of goods and services that is usually calculated as a percentage of the purchase price and collected by the seller.

Spurious medicines

Medicines that are deliberately and fraudulently mislabeled with respect to identity and/or source, which can result in treatment failure or even death.

Substandard medicines

Products whose composition and ingredients do not meet the correct scientific specifications and which are consequently ineffective and often dangerous to the patient. Substandard products may occur as a result of negligence, human error, insufficient human and financial resources or counterfeiting.

Temperature sensitive products

Products that are sensitive to heat and extreme cold from the time of manufacture until the time of usage, such as vaccines, biologics and serums.

Therapeutic reference pricing

The practice of using the price of a pharmaceutical product that has the same mode of action, treats the same medical condition or has a similar therapeutic effect as another pharmaceutical product in order to derive a reference price for the purposes of setting or negotiating the price of the product.

Value added tax

A consumption tax levied on the value added to a product, material or service at each point in the supply chain.

